INSTABILITY AND FAR-FROM-EQUILIBRIUM STATES OF CHEMICALLY REACTING SYSTEMS Interim Scientific Report to Air Force Office of Scientific Research by John Ross Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 February 1979 AIR FORCE OFFICE OF SCIENCIPIC NESSARCH (AFRO) NOTICE OF ERARCHICAL TO DEC This technical report has been reviewed sed is approved for public release LAT AFF 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited This Interim Scientific Report covers the period December 1, 1977 to December 1, 1978. ## 1. Hydrodynamic and Reactive Instabilities The temperature gradient imposed on a fluid in a gravitational field leads, under suitable conditions, to the onset of convective instability. We have studied the hydrodynamic stability of stationary and oscillatory convection of binary fluids in which both the Soret and Dufour effects are included. Previous work has justifiably neglected these effects in liquids but they are of importance in gases. We use the Boussinesq approximation for a Benard geometry and find a variational principle for the critical Rayleigh number necessary for the onset of stationary convection. Instability may occur if the system is heated from below or from above. We next drive integral expressions for the critical Rayleigh number necessary for the onset of oscillatory convections. We also obtain expressions for the amplitude of convective and oscillatory motion which depends on the Nusselt number. These expressions are then used to determine the ranges of conditions in which heat flux measurements may be used in the study of instability in binary fluids and the determination of transport coefficients. This work has been submitted to the journal, The Physics of Fluids (Refs. White Section Buff Section 150, 151). PECIAL Starred items on the Publication List acknowledge AFOSR research support. Grant no. AFOSR-77-3214 # 2. Stability and Relative Stability in Reactive Systems Far from Equilibrium In previously reported work we investigated this problem by two independent methods. The first consisted of a thermodynamic approach in which we assumed that the entropy of the system under consideration is a maximum at any given time for the given constraints of chemical concentrations at that time. With that postulate we obtain a thermodynamic equation of motion from which we derive necessary and sufficient conditions for stability, marginal stability, and obtain a postulate of relative stability of stationary states. The other approach is based on a stochastic theory in which we use the concept of mean first passage time for transition from one to the other of two stable stationary states. We showed that for a one-variable kinetic system the two approaches lead to the same prediction of relative stability (see Publications 126, 127). It is important to test both approaches for two or more variable kinetic systems and work on this problem is in progress. The formal theory of mean first passage times in multi-variable systems is available; however, much further development is necessary to bring that formal theory to a practical prediction. We are approachthis problem along a number of lines. First we are looking at twovariable systems with multiple time scales which can be reduced to effectively one-variable systems. Secondly, we are investigating the technique of statistical linearization for the investigation of the nonlinear stochastic equations involved in the problem. Third, we are planning to make numerical calculations and to check both basic theory as well as any approximations used in pushing the formal theory to predictive results. ## 3. Statistical Mechanics of Stationary States We have begun an extensive investigation of the formal theory of statistical mechanics of stationary states. We begin with the equation for a large system and show how a part of that large system, called a subsystem, may exist in a quasi, nonequilibrium stationary state. We find that the fluctuations around this nonequilibrium stationary state are qualitatively different from equilibrium fluctuations and from fluctuations calculated with a local equilibrium assumption. There appears coupling between the fluctuations and the macroscopic dissipative fluxes; the coupling is due to breaking of time reversal symmetry. We derive the dynamic structure factor of importance in light scattering for a simple fluid under a temperature gradient and find this factor to consist of three terms: the first is the one predicted by local equilibrium theory and is even in wave vector and frequency; the second term is even in frequency and odd in the wave vector; and the third term is odd both in the wave vector and the frequency. We discuss possible light scattering experiments to measure the newly predicted effects. The first article on the formal theory has been written and has been submitted to Physical Review (Ref. 144). ## 4. Theory of Unimolecular Reactions We use a stochastic theory based on a master equation to calculate the mean first passage time, and hence the rate, for unimolecular decomposition. We thus generalize the work of Montroll and Shuler for diatomic molecules to polyatomic molecules. Nonequilibrium contributions to the reaction rate become important for molecules with few degrees of freedom and for high total energy. We thus establish limits of applicability of 'equilibrium' reaction rate theories, such as the RRKM theory. The equilibrium theory is sufficient if the time scale of reaction is slow compared to the time scale of vibrational relaxation. This work has been published in the Journal of Chemical Physics (Ref. 130). # 5. Molecular Beam Research We are continuing our studies on scattering of Ba + Cl₂. So far we have obtained what we believe to be reliable distributions of positive ions BaCl⁺ which are formed in this reaction. We have measured both angular and velocity distributions. The corresponding negative ion distributions appear to be affected by stray electrons and further work is necessary to assure consistency of both positive and negative ion distributions. #### 6. Chemical Waves Non-linear reaction mechanisms coupled with transport processes, such as diffusion, may produce chemical waves. We have studied these processes for reaction mechanisms with two time scales, which include the important class of relaxation oscillations. We have studied previously such problems by means of multiple time scale expansions and now have used the lowest order approximation to derive bounds and expressions for the velocity of waves in these systems. The oscillatory chemical reactions studies experimentally so far are all of the relaxation (two-time scale) type and our work provides a useful and simple theoretical framework for future experiments on chemical waves. This work has been published in the Journal of Chemical Physics (Ref. 132). # 7. Reactions of Excited Species We are studying the reactions of photo-excited NO₂(488 nm) with cyclo-propane and ethylene. In each case we are following the rate of the reaction by measuring the rate of disappearance of NO₂ and measuring the rate of appearance of reaction products. In the case of the reaction of NO₂ with cyclopropane, one of the reaction products is ethylene. Thus the problem is complicated by the fact that this first product further reacts with photo-excited NO₂ and we are working on the problem of unraveling the separate reaction rates. # 8. Franck-Condon Approximation in Chemical Dynamics We have applied the Franck-Condon approach for the estimation of reaction cross sections of certain cases of electronic transitions (spin-flip and quenching of electronic excitation in a collision). The theory yields correct trends and at times quantitative agreement with either exact calculations or experiments with only very simple calculations. This work has been published in the Journal of Chemical Physics. We are finishing two other studies on Franck-Condon approaches. In the first we provide a simple prescription of construction of quasiadiabatic energy surfaces from a given LEPS adiabatic surface and then proceed to make only the Franck-Condon approximation and none other. Thus we calculate numerically the wave functions in one channel corresponding to reactants and in the other channel corresponding to products, and take the overlap integral for a calculation of reaction transition probability. We find that the calculation is not very sensitive to the precise choice of quasi-adiabatic surface, reproduces exact calculations qualitatively and frequently quantitatively, and also checks closely with calculations in which both the Franck-Condon approximation, as well as a series of other simplifications, have been made. In the second study we turn to an investigation of angular distributions of reaction products as calculated by a Franck-Condon approximation. The predicted angular distribution depends on the strength of the asymmetry of the interaction potential which leads to reaction and on the degree of kinematic coupling (of diagonal terms in the interaction Hamiltonian due to rotations). We compare our results with prior calculations and experiments and show that with further simplifications it is possible to introduce reduced variables with which different chemical reactions can be compared on a common basis. Both studies are being written up for publication in the Journal of Chemical Physics (Refs. 148, 149). # 9. Kinetic Instabilities and First-order Phase Transitions We have investigated the kinetics of first-order phase transitions and find that after initial nucleation instabilities may appear in the aging stage of the phase transition, such that macroscopic structures may be formed. In prior work we have shown that such structures do in fact arise in experiments in which no gradients are present (no gradients of concentration or temperature or external forces such as the gravitational field). We present both a deterministic and statistical analysis of the problem. The essential autocatalysis necessary for the instability to occur is simply related to the fact that a large particle (as in the phase transition leading to crystallization) is more stable than a small particle due to surface free energy terms. We perform a linear stability analysis of the kinetic equations and diffusion terms and show that the expected wavelength of the pattern to be formed is in reasonable agreement with experiment. An article on this work has been accepted for publication in the Journal of Chemical Physics (Ref. 135). #### INVITED LECTURES University of California, L.A. Distinguished Lecture Series - Three lectures on Instabilities: "Efficiency of Chemical Reactions" "Kinetics of First-Order Phase Transitions" "Chemical Dynamics" California Institute of Technology "Chemical Instabilities" Environmental Protection Agency "Modelling and the Scientific Method" Ray Chem. Industries "Chemical Instabilities" Central Research Laboratories "Chemical Instabilities" of DuPont West Coast Conference on "Review of Theory of Chemical Reactions" Chemical Dynamics University of Kyushu, Japan "Kinetics of First Order Phase Transitions" International Conference on "Chemical Instabilities" Nonlinear Statistical Mechanics. International Conference on "Chemical Instabilities" Chemical Instabilities, Bordeaux, France Kyoto, Japan 75th Anniversary of the Founding "Trends in a Lively Science" of the Laboratory of Physical Chemistry at M.I. T. XVIIth Solvay Conference Contributed Remarks Brussels, Belgium ## Publications of Professor John Ross - 1. "Diffusion Coefficients of the Systems CO₂-CO₂ and CO₂-N₂O," J. Chem. Phys., 20, 436 (1952). (With I. Amdur, J. W. Irvine, Jr., and E. A. Mason.) - "Intermolecular Potentials for the Systems CO₂-CO₂ and CO₂-N₂O," J. Chem. Phys., 20, 1620 (1952). (With I. Amdur and E. A. Mason.) - "The Statistical-mechanical Theory of Transport Processes. VIII. Quantum Theory of Transport in Gases," J. Chem. Phys., 22, 1094 (1954). (With J. G. Kirkwood.) - 4. "Statistical Mechanical Theory of Transport Processes. IX. Contribution to the Theory of Brownian Motion," J. Chem. Phys., 24, 375 (1956). - 5. "Energy of Interaction Between a Hydrogen Atom and a Helium Atom," J. Chem. Phys., 25, 626 (1956). (With E. A. Mason and P. N. Schatz.) - 6. "The Energy of Interaction of He and H," The Astrophysical J., 124, 485 (1956). (With E. A. Mason.) - 7. "Temperature Dependence of Distribution Functions in Quantum Statistical Mechanics," Phys. Rev., 107, 28 (1957). (With I. Oppenheim.) - 8. "The Statistical Mechanical Basis of the Boltzmann Equation," Contribution to International Symposium on Statistical Mechanics and Transport Processes. Interscience Publishers, New York, 1958. (With J. G. Kirkwood.) - *9. "Transport Equation in Quantum Gases," Phys. Rev., 109, 1877 (1958). (With H. Mori.) - 10. "On the Calculation of Properties of Gases at Elevated Temperatures," Combustion and Flame, 2, 412 (1958). (With I. Amdur.) - "Statistical Mechanical Theory of Transport Processes. XII. Dense Rigid Sphere Fluids," J. Chem. Phys., 31, 575 (1959). (With S. A. Rice, J. G. Kirkwood, and R. W. Zwanzig.) - "Variation of a Chemical Reaction Cross Section with Energy," J. Chem. Phys., 32, 940 (1960). (With E. F. Greene and R. W. Roberts.) - "Quantum Corrections for Transport Coefficients," J. Chem. Phys., 33, 1324 (1960). (With S. Choi.) - 14. "Some Deductions from a Formal Statistical Mechanical Theory of Chemical Kinetics," J. Chem. Phys., 35, 19 (1961). (With P. Mazur.) - ** 15. "Some Topics in Quantum Statistics. The Wigner Function and Transport Theory," Studies in Statistical Mechanics, Vol. I, ed. by J. deBoer and G. E. Uhlenbeck, North-Holland Publishing Co., Amsterdam, 1962, pp. 217-298. (With H. Mori and I. Oppenheim.) - 16. "Note on Second-order W. K. B. Phase Shifts," Proc. Nat. Acad. of Sciences, 48, 803 (1962). (With S. Choi.) - 17. "Study of the Reaction of K with HBr in Crossed Molecular Beams," J. Chem. Phys., 37, 2895 (1962). (With D. Beck and E.F. Greene.) - 18. "The Study of Chemical Reactions in Crossed Molecular Beams," Proceedings of the XII Solvay Congress in Chemistry, Transfert d'Energie dans les Gas, Interscience Publishers, New York. (With E. F. Greene.) - 19. "The Viscosity of Nitrogen, Helium, Neon and Argon from -78.5°C to 100°C below 200 Atmospheres," J. Chem. Phys., 38, 154 (1963). (With G. P. Flynn, R. V. Hanks, and N.A. Lemaire.) - 20. "A Study of the Reaction of Potassium with CH₃Br in Crossed Molecular Beams," Ninth Symposium (International) on Combustion, Academic Press Inc., New York, 1963, p. 669. (With M. Ackerman, E. F. Greene, and A. L. Moursund.) - *21. "On the Semiclassical Expansion of Scattering Phase Shifts," J. Chem. Phys., 40, 2151 (1964). (With S. Choi.) - 22. "Composition Dependence of Nonequilibrium Effects in Gas-Phase Reactions," J. Chem. Phys., 40, 2572 (1964). (With C. W. Pyun.) - 23. "Viscosity of Hydrogen, Deuterium, Methane, and Carbon Monoxide from -50° to 150°C below 200 Atmospheres," J. Chem. Phys., 41, 374 (1964). (With A. K. Barua, M. Afzal, and G. P. Flynn.) - 24. "Elastic and Reactive Scattering of K by HCl and HI in Crossed Molecular Beams," J. Chem. Phys., 41, 1183 (1964). (With M. Ackerman, E. F. Greene and A. L. Moursund.) - 25. "Proceedings of the International Seminar on the Transport Properties of Gases," organized by J. Kestin and J. Ross, Brown University, Providence, R.I. (1964). - 26. "The Viscosity of Moderately Dense Gases," J. Chem. Phys., 42, 263 (1965). (With S. K. Kim.) - 27. "Semiclassical Theory of Rotational Excitation of a Diatomic Molecule by an Atom," J. Chem. Phys., 43, 2930 (1965). (With K. P. Lawley). - 28. "Semiclassical Calculation of Rotational Excitation," J. Chem. Phys., 43, 2943 (1965). (With K. P. Lawley.) - "Teaching Physical Chemistry. Introduction to a Symposium," J. Chem. Ed., 42, 189 (1965). - 30. "Thermal Conductivity of Moderately Dense Gases," J. Chem. Phys., 43, 4166 (1965). (With S. K. Kim and G. P. Flynn.) - 31. ADVANCES IN CHEMICAL PHYSICS, MOLECULAR BEAMS, Vol. 10, Edited by John Ross, John Wiley and Sons, New York, 1966. - 32. "Elastic Scattering in Chemically Reactive Systems," in Advances in Chemical Physics, Molecular Beams, John Wiley and Sons, New York, 1966, p. 135. (With E. F. Greene and A. L. Moursund.) - "Calculation of Chemical Reaction Probabilities from Elastic Scattering Data," J. Chem. Phys., 44, 188 (1966). (With J. L. J. Rosenfeld.) - 34. "Nonequilibrium Effects in the Kinetics of Gas-Phase Reactions," J. Chem. Phys., 44, 1087 (1966). (With N. S. Snider.) - 35. "The Current Brown University Experiment in Chemical Education," J. Chem. Education, 43, 112 (1966). - 36. "Some Applications of the R-Matrix Theory to Reactive and Elastic Molecular Scattering," J. Chem. Phys., 44, 2467 (1966). (With B.C. Eu.) - 37. "Comments on Two Derivations of a Transition State Theory of Chemical Reactions," J. Chem. Phys., 46, 411 (1967). (With B. C. Eu.) - 38. "On the Determination of Potential Parameters from Transport Coefficients," J. Chem. Phys., 46, 818 (1967). (With S. K. Kim.) - 39. "Non-reactive Scattering of K by HBr and DBr in Crossed Molecular Beams," J. Chem. Phys., 46, 3287 (1967). (With J. R. Airey, E. F. Greene, K. Kodera, and G. P. Reck.) - 40. "Scattering of Potassium by a Series of Reactive and Non-reactive Compounds in Crossed Molecular Beams," J. Chem. Phys., 46, 3295 (1967). (With J. R. Airey, E.F. Greene, and G. P. Reck.) - 41. "Evaluation of Scattering Cross Sections in the Optical Model by the Method of Stationary Phase," J. Chem. Phys., 46, 3306 (1967). (With H. Y. Sun.) - 42. "Perturbed Stationary State Calculation of Collisions in a Reactive System," J. Chem. Phys., 47, 321 (1967). (With R. J. Suplinskas.) - 43. "Optical Potential for a Chemically Reactive System," Discussions of the Faraday Society (Toronto, September, 1967), 44, 39 (1967). (With B. C. Eu.) - 44. "Molecular Beams and a Chemical Reaction, K + CH₃I → KI + CH₃, "Science 159, 587 (1968). (With E. F. Greene.) - 45. "From Stoichiometry and Rate Law to Mechanism," J. Chem. Ed. 45, 381 (1968). (With J. O. Edwards and E. F. Greene.) - 46. "Interpretation of Elastic Scattering in Reactive Systems," J. Chem. Phys., 49, 843 (1968). (With Carl Nyeland.) - 47. "Solutions of Boltzmann Equation and Transport Processes," J. Chem. Phys., 49, 3754 (1968). (With R. C. Desai.) - 48. "Small-Angle Scattering from Anisotropic Potentials," J. Chem. Phys., 50, 1038 (1969). (With R. Felton and R. J. Cross, Jr.) - 49. "Reduction of the Effect of the Speed Distribution in the Cross Beam on Nonreactive Scattering Experiments," J. Chem. Phys., 50, 3122 (1969). (With E. F. Greene and M. H. Lau.) - 50. "Scattering of K and Cs by Several Compounds," J. Chem. Phys., 50, 3450 (1969). (With E. F. Greene, L.F. Hoffman, M.W. Lee and C.E. Young.) - 51. "Distorted-Wave Approximation in Faddeev's Theory of Reactive Scattering," J. Chem. Phys., 51, 159 (1969). (With B. C. Eu.) - "Bimolecular Chemical Reaction Rates in Imperfect Gases," J. Chem. Phys., 51, 252 (1969). (With Michael R. Emptage.) - 73. "Rate Coefficients, Reaction Cross Sections and Microscopic Reversibility" in Kinetic Processes in Gases and Plasmas, Academic Press, New York, 1969, pp. 281-320. (With J. C. Light and K. Shuler.) - 54. "Viscosity of Nitrogen, Helium, Hydrogen, and Argon from -100° to 25°C up to 150-250 Atmospheres," J. Chem. Phys., 51, 3856 (1969). (With J. A. Gracki and G. P. Flynn.) - 55. "Relaxation in a Dilute Binary Gas Mixture," J. Chem. Phys., 52, 1238 (1970). (With Raymond Kapral.) - 56. "Semiclassical Treatment of the Optical Model," J. Chem. Phys., 52, 1464 (1970). (With R. E. Roberts.) - 57. "Distorted Wave Born Series for Rotational Inelastic Scattering," J. Chem. Phys., 52, 5011 (1970). (With R. E. Roberts.) - 58. "Pole Contributions in the Distorted Wave Born Series for Inelastic Scattering," J. Chem. Phys., 52, 6446 (1970). (With R. E. Roberts.) - "Elastic Scattering of Reactive Systems," Proceedings of the International School of Physics - Enrico Fermi - Course XLIV, in Molecular Beams and Reaction Kinetics, ed. by Ch. Schlier, Academic Press Inc., New York 1970, pp. 86-107 (With E. F. Greene.) - of the International School of Physics Enrico Fermi, Course XLIV, in Molecular Beams and Reaction Kinetics, a.l. by Ch. Schlier, Academic Press Inc. New York, 1970, pp. 249-257. - 61. "Quantum Theory of Reactive Scattering," Proceedings of the International School of Physics, Enrico Fermi, Course XLIV, in Molecular Beams and Reaction Kinetics, ed. by Ch. Schlier, Academic Press Inc., New York, 1970, pp. 392-406. - 62. "Potential Inversion for the Semiclassical Optical Model," J. Chem. Phys. 53, 2126 (1970). (With R. E. Roberts.) - 63. "Nonequilibrium Kinetics: Explicit Time-Dependence of Perturbed Distribution Functions and Autocorrelation Expressions," J. Chem. Phys. 53, 4387 (1970). (With Raymond Kapral and Suzanne Hudson.) - 64. "Estimate of Potential Surface for K-Cl-Cl," J. Chem. Phys. 54, 1665 (1971). (With Carl Nyeland) - 65. "Direct Interaction Theory of Reactive Molecular Collisions: K + Br. System," Can. J. Phys. 49, 966 (1971). (With B.C. Eu and J. H. Huntington) - "Kinetic Energies of Ionization Products from Collisions of Ar-Ar, He-He Below 220 eV c.m. Energy," J. Chem. Phys. 55, 3506 (1971). (With R. H. Hammond, J. M. S. Henis and E. F. Greene). - 67. "Analysis of Symmetry in Chemical Reactions," J. Chem. Phys. 55, 3851 (1971). (With Thomas F. George.) - 68. "Instabilities in Coupled Chemical Reactions with Pressure-Dependent Rate Coefficients," J. Chem. Phys. 55, 4378 (1971). (With Peter J. Ortoleva.) - 69. "Penetration of Boundary Perturbations in Unstable Chemical Systems," J. Chem. Phys. <u>56</u>, 287 (1972). (With Peter J. Ortoleva.) - 70. "Response of Unstable Chemical Systems to External Perturbations," J. Chem. Phys. <u>56</u>, 293 (1972). (With Peter J. Ortoleva.) - 71. "Local Structures in Chemical Reactions with Heterogeneous Catalysis," J. Chem. Phys., 56, 4397 (1972). (With Peter Ortoleva). - 72. "Quasistatistical Complexes in Chemical Reactions," J. Chem. Phys. 56, 5786 (1972). (With Thomas F. George). - 73. "Molecular Beam Study of Polyatomic Free Radical Reactions. CH₃ + Cl₂ and Br₂." J. Chem. Phys. 57, 1351 (1972). (With D. L. McFadden, E. A. McCullough, Jr., F. Kalos, W. R. Gentry) - 74. "Optical Model for Vibrational Relaxation in Reactive Systems." J. Chem. Phys. 57, 1592 (1972). (With Lise Lotte Poulsen and Jeffrey I. Steinfeld.) - 75. "Interaction of Sound with Gas Phase Reactions," J. Chem. Phys. 57, 2672 (1972). (With Robert G. Gilbert, Hong-sup Hahn and Peter Ortoleva). - 76. "Dependence of Reactivity on Internal and Translational Energy in K + SF₆, CCl₄, and SnCl₄." J. Chem. Phys. 57, 2745 (1972). (With Thompson M. Sloane and S. Y. Tang). - 77. "Light Scattering from Systems with Chemical Oscillations and Dissipative Structures," J. Chem. Phys. 57, 4327 (1972). (With J. M. Deutch, S. Hudson and P. J. Ortoleva). - 78. "Total Cross Sections for Formation of Ions from CsBr by Collision with Ar, Xe, and NaBr(Ar)", J. Chem. Phys. 57, 4742 (1972). (With L. G. Piper, L. Hellemans, and J. Sloan). - 79. "Non-equilibrium Relaxation Methods. Acoustic Effects in Transient Chemical Reactions," J. Chem. Phys. 58, 3625 (1973). (With R. Gilbert and P. Ortoleva). - 80. "Phase Waves in Oscillatory Chemical Reactions," J. Chem. Phys. 58, 5673 (1973). (With P. J. Ortoleva). - "Molecular Beam Study of Polyatomic Free Radical Reactions. Angular Distributions, " J. Chem. Phys. 59, 121 (1973). (With D. L. McFadden, E. A. McCullough, Jr. and F. Kalos). - 82. "Oscillations, Multiple Steady States, and Instabilities in Illuminated Systems," J. Chem. Phys. <u>59</u>, 241 (1973). (With Abraham Nitzan). - 83. "Quantum Dynamical Theory of Molecular Collisions," Ann. Rev. Phys. Chem. 24, (1973). (With Thomas F. George). - 84. "Physical Chemistry in Cambridge, Massachusetts," Ann. Rev. Phys. Chem. 24 (1973). (With E. Bright Wilson). - 85. "Chemical Oscillations and Multiple Steady States Due to Variable Boundary Permeability," J. Theor. Biol. 41, 503 (1973). (with Hong-sup Hahn and P. J. Ortoleva). - 86. "Transport Phenomena 1973," Foreword, J. Kestin and J. Ross, AIP Conf. Proceedings No. 11, 1973, p. VII. - 87. "A Theory of Asymmetric Cell Division (Differentiation)," Developmental Biology 34, f-19 (1973). (With Peter J. Ortoleva). - 88. "A Chemical Instability Mechanism for Asymmetric Cell Differentiation," Biophys. Chem. 1, 87 (1973). With Peter Ortoleva). - 89. "Far-from-equilibrium phenomena at local sites of reaction", J. Chem. Phys. 60, 3124 (1974). (With K. Bimbong-Bota and P. Ortoleva). - 90. "Symmetry breaking instabilities in illuminated systems," J. Chem. Phys. 60, 3134 (1974). (With A. Nitzan and P. Ortoleva). - 91. "Mechanism of chemical instability for periodic precipitation phenomena," J. Chem. Phys. 60, 3458 (1974). (With Michele Flicker). - 92. "Studies in Dissipative Phenomena with Biological Applications," Proceedings of the Solvay Conference on Membranes, Dissipative Structures and Evolution, Brussels, "Advances in Chemical Physics (1974). (With P. Ortoleva). - 93. "On a Variety of Wave Phenomena in Chemical Reactions," J. Chem. Phys. 60, 5090 (1974) (With P. Ortoleva). - 94. "A Comment on Fluctuation Around Nonequilibrium Steady States," J. Stat. Phys. 10, 379 (1974) (With A. Nitzan). - 95. "Fluctuations and Transitions at Chemical Instabilities: the Analogy to Phase Transitions," J. Chem. Phys. 61, 1056 (1974) (With A. Nitzan, P. Ortoleva and John Deutch). - 96. "On symmetry properties of reaction coordinates," J. Chem. Phys. 61, 3200 (1974) (with H. Metiu, R. Silbey and T. F. George). - 97. "Threshold Excitations, Relaxation Oscillations, and Effect of Noise in an Enzyme Reaction," Proc. Nat. Acad. Sci. 71, 4067 (1974). (With H-S Hahn, A. Nitzan, P. Ortoleva). - 98. "On the Theory of Time Resolved Near-Resonance Light Scattering," J. Chem. Phys. 63, 1289 (1975) (With H. Metiu and A. Nitzan). - 99. "Nucleation in Systems with Multiple Stationary States," Faraday Symposium 9-R. I. London Physical Chemistry of Oscillatory Phenomena (1974) (With A. Nitzan and P. Ortoleva. - J. Chem. Phys. 63, 3156 (1975). With Kazuo Kitahara and Horia Metiu. - 101. "Theory of propagation of discontinuities in kinetic systems with multiple time scales: Fronts, fron multiplicity, and pulses," J. Chem. Phys. 63, 3398 (1975) (with Peter Ortoleva) - "Concentration enhancement in laser induced mass separation," J. Chem. Phys. 63, 4556 (1975). (with Fritz S. Klein) - 103. "Derivation of stochastic equations for nonequilibrium Ising mean field model," J. Chem. Phys. 63, 5116 (1975). (with K. Kitahara and H. Metiu). - 104. "Symmetry rules for nonconcerted reactions," Chem. Phys. 11, 259 (1975). (with H. Metiu and T. George). - 105. "Stochastic theory of the kinetics of phase transitions," J. Chem. Phys. 64, 292 (1976). (with H. Metiu and K. Kitahara) - 106. "Molecular beam studies of methyl radical reactions with halogen molecules: product angular and velocity distributions," J. Chem. Phys. 64, 1804 (1976). (with J. Makowski, C. Mims and G. W. Stewart). - 107. "Photodissociation of NO₂ in the region 458 to 630 nm," J. Chem. Phys. 64, 3560 (1976) (with C. L. Creel). - 108. "A derivation and comparison of two equations (Landau-Ginzburg and Cahn) for the kinetics of phase transitions," J. Chem. Phys. 65, 393 (1976). (with Horia Metiu and Kazuo Kitahara). - 109. "Nonequilibrium Kinetics: Exact and Approximate Solutions," J. Stat. Phys. 14, 469 (1976). (with S. Hudson). - 110. "Dynamical theory of migration of an adsorbed atom on solid surfaces," J. Chem. Phys. 65, 2871 (1976) (with K. Kitahara, H. Metiu and R. Silbey). - 111. "Superradiance and Energy Transfer Within a System of Atoms," Physica 84A, 1 (1976) (with J. P. Stone and A. Nitzan). - 112. "Multiple Stationary States and Hysteresis in a Chemical Reaction," J. Chem. Phys. 65, 3779 (1976). (with C. L. Creel). - 113. "Coherent and Diffusional Motion of a Chemisorbed Atom," Chem. Phys. Letters 43, 189 (1976), (with H. Metiu, K. Kitahara and R. Silbey) - 114. "Temporal and Spatial Structures in Chemical Instabilities" Ber. Bunsenges. 80, 1112 (1976) John Ross. - 115. "Franck-Condon factors in studies of dynamics of chemical reactions. I. General theory, application to collinear atom-diatom reactions" J. Chem. Phys. 66, 1021(1977). (With George C. Schatz) - 116. "Franck-Condon factors in studies of dynamics of chemical reactions. II. Vibration-rotation distributions in atom-diatom reactions" J. Chem. Phys. 66, 1037 (1977). (With George C. Schatz) - 117. "Franck-Condon factors in studies of the dynamics of chemical reactions. III. Analysis of information theory for vibration-rotation distributions and isotopic branching ratios." J. Chem. Phys. 66, 2943 (1977). (With George C. Schatz) - 118. "On stochastic reductions in molecular collision theory: Projection operator formalism; application to classical and quantum forced oscillator model." J. Chem. Phys. 66, 3609 (1977) (with George C. Schatz and Frank J. McLafferty). - 119. "Cooperative instability phenomena in arrays of catalytic sites" J. Chem. Phys. 66, 3650 (1977) (With E. K. Bimpong-Bota, A. Nitzan, and P. Ortoleva. - 120. "On the quasiadiabatic description of the dynamics of electronically adiabatic chemical reactions" J. Chem. Phys. 66, 3759 (1977) (With Shaul Mukamel). - *121.'Formation of ensembles with constraints of coherence" J. Chem. Phys. 66, 5064 (1977) (With Itamar Procaccia and Shaul Mukamel) - "Comment on non-statistical behavior in laser chemistry and chemical activation" J. Chem. Phys. 66, 5235 (1977). (With Shaul Mukamel) - 123. "Aperiodic and Periodic Oscillations in Fluorescence Intensity from Irradiated Chlorocarbon Solutions of Anthracene and 9, 10-Dimethylanthracene." J. Am. Chem. Soc. 99, 6119 (1977) (with Robert L. Bose and Mark S. Wrighton). - 124. "Stochastic reduction for dynamics of reactions with complex formation". J. Chem. Phys. 67, 2007 (1977) (with David J. Zvijac and Shaul Mukamel). - 125. "The 1977 Nobel Prize in Chemistry," Science 198, 716 (1977) (with Itamar Procaccia). - *126. "Stability and Relative Stability in Reactive Systems Far from Equilibrium. I. Thermodynamic Analysis," J. Chem. Phys. 67, 5558 (1977) (with Itamar Procaccia). - "Stability and Relative Stability in Reactive Systems Far from Equilibrium. II. Kinetic Analysis of Relative Stability of Multiple Stationary States," J. Chem. Phys. 67, 5565 (1977) (with Itamar Procaccia). - *128. "Kinetics of Aerosol Formation in Irradiated Gaseous NO₂-SO₂ Mixtures," J. Chem. Phys. <u>68</u>, 663 (1978) (with Kazutoshi Iwamoto and Nathan Presser). - "Consequences of size dependence of transition probabilities in stochastic equations," J. Chem. Phys. 68, 1205 (1978) (with Shaul Mukamel and Itamar Procaccia). - "On the theory of unimolecular reactions: Application of mean first passage time to reaction rates," J. Chem. Phys. 68, 3244 (1978) (with Itamar Procaccia and Shaul Mukamel). - "Statistical reduction for strongly driven simple quantum systems," Phys. Rev. A May (1978) (with S. Mukamel and I. Oppenheim.) - "Chemical relaxation pulses and waves. Analysis of lowest order multiple time scale expansion," J. Chem. Phys. 68, 3774 (1978) (with Michael Collins). - *133. "Franck-Condon factors in studies of dynamics of chemical reactions. IV. Nonadiabatic collisions," J. Chem. Phys. 68, 4468 (1978). (with David J. Zvijac) - 134. "Remarks on Chemical Instabilities," Advances in Chemical Physics (XVIth Solvay Conf. on Chemistry) 39, 40 (1978). - "Kinetic instabilities in first order phase transitions," J. Chem. Phys. 69, 947 (1978) (with Ronald Lovett and Peter Ortoleva). - *136. "Comment on Rate of Polymorphic Transformation Between Phases II and III of Hexachloroethane", J. C. S. Faraday I, 74, 2750 (1978). (with Horia Metiu) - 137. "On the efficiency of rate processes. Power and efficiency of heat engines," J. Chem. Phys. 69, 3898 (1978) (with Dina Gutkowicz-Krusin and Itamar Procaccia) - 138. "The efficiency of engines operating around a steady state at finite frequencies," J. Chem. Phys. 69, 5521 (1978) (with Peter H. Richter) - "Instability and Far-from-equilibrium States of Chemically Reacting Systems," Advances in Chemical Physics, Vol. 38 Edited by Dr. Stuart A. Rice, John Wiley and Sons, Inc. (1978) (pp. 317-361). (with P. Hannusse and P. Ortoleva) - 140. "Stability and Relative Stability in Systems with Multiple Stationary States," Progress of Theoretical Physics, No. 64 (1978) (Proceedings of Symposium on Non-linear Nonequilibrium Statistical Mechanics, Kyoto, Japan (with Itamar Procaccia). - 141. "Analytic Results for Asymmetric Random Walk with Exponential Transition Probabilities," J. Stat. Phys., 19, 525 (1978), (with Dina Gutkowicz-Krusin and Itamar Procaccia) # PATENTS U. S. Patent No. 4, 118, 296, Method of Mass Separation of a Gaseous Mixture, Fritz S. Klein and John Ross, Oct. 3, 1978. #### IN PRESS - 142. "A Basis for Orbital Symmetry Rules," accepted, Angew. Chemie (with Horia Metiu and George M. Whitesides). - *143. "Statistical Mechanical Theory of the Kinetics of Phase Transitions," accepted for Adv. Stat. Mech. (with H. Metiu and K. Kitahara). - *144. "Statistical Mechanics of Stationary States. I. Formal Theory," submitted to Physical Review (with I. Procaccia, D. Ronis, M.A. Collins and I. Oppenheim). - *145. "Dynamics of Domain Walls in Ferrodistortive Materials: I. Theory" M.A. Collins, A. Blumen, J. F. Currie and John Ross, submitted to Phys. Rev. B. - "Dynamics of Domain Walls in Ferrodistortive Materials: II. Application to Pb₅Ge₃O₁₁ and SbSI-type Ferroelectrics". J.F. Currie, A. Blumen, M.A. Collins and John Ross submitted to Phys. Rev. B. - 147. "On Measures of Stability and Relative Stability in Systems with Multiple Stationary States", Itamar Procaccia and John Ross, Proceedings of the Bordeaux Conf. <u>Far from Equilibrium</u>, Springer-Verlag Ed. 1978. - "Franck-Condon Factors in Studies of Dynamics of Chemical Reactions. V. Simple Construction of Quasiadiabatic Potential Energy Surfaces and Numerical Evaluation of Franck-Condon Integrals", Accepted, J. Chem. Phys. (with Carlos L. Vila, James L. Kinsey and G. C. Schatz). - *149. "Franck-Condon Theory of Chemical Dynamics. VI. Angular Distributions of Reaction Products." (with Carlos L. Vila, David J. Zvijac, submitted to J. Chem. Phys. - **150. "Rayleigh-Benard Instability in Nonreactive Binary Fluids. I. Theory" (with Dina Gutkowicz-Krusin, Michael A. Collins) submitted to The Physics of Fluids - "Rayleigh-Benard Instability in Nonreactive Binary Fluids. II. Results." (with Dina Gutkowicz-Krusin and Michael A. Collins) submitted to The Physics of Fluids. - 152. "Physical Chemistry" (an undergraduate text, 1200 pages) (with R. Stephen Berry and Stuart A. Rice) John Wiley and Sons, Inc., N.Y. - 153. Contributions to the XVII International Solvay Conference on Physics to be published. - **154. "Chemical Instabilities" to be published in Annual Review of Physical Chemistry (with Peter Richter and Itamar Procaccia). 4 Recent progress is reported on hydrodynamic instabilities in binary fluids heated in a gravitational field from above and below; in the thermodynamic and stochastic formulation of stability in reactive systems far from equilibrium; in the statistical mechanics of stationary states; in the theory of unimolecular reactions; in the Franck-Condon approximation in chemical dynamics; in kinetic instabilities in first order phase transitions; and in experiments on reactions of excited species. DD 1 JAN 73 1473 220001 UNCLASSIFIED